

**Massachusetts Archaeological
Society, Inc.**

I N D E X

Volumes 1 - 17 inclusive

MASSACHUSETTS ARCHAEOLOGICAL SOCIETY

A

- ABNAKI—Wabanaki Premonition Spirits (N. Smith), 15-3-52. Wabanaki Dances (N. Smith), 16-2-29.
- ADZE—Polynesian Type from Martha's Vineyard, Mass. (Sargent), 12-3-27.
- AGAWAM PATH—In Plymouth, Mass. (A. P. Whiting), 7-3-62.
- AGRICULTURE—cf. Maize. Tools of the Northeast (Fowler), 15-3-41.
- ALOIN, ARTHUR—The Bridgewater Stone, 14-2-73.
- ANDOVER, MASS.—Stone Pavement at (Hofmann), 3-2-25. Forts, Boundaries or Ha-Has (Bullen), 4-1-1. Cache of Spearpoints (Hofmann), 5-1-11. The Stickney Site in Ballardvale (Bullen and Hofmann), 5-2-20. Black Lucy's Garden, a Colonial Site (Bullen), 6-2-17. Foster's Cove Site (Bullen), 7-2-24. Camp Maud Eaton Site (Bullen), 7-2-37.
- ARTIFACT CLASSIFICATION—Committee formed 1-2-6. Scrapers (Fowler), 2-2-27. Projectile Points (Orchard), 2-3-11. Projectile Points (Bullen), 4-3-45. Connecticut Valley Projectile Points (Fowler), 6-4-53. Motifs of Ceramic Design (Fowler), 6-4-64. Of Some Pottery in Mass. (Fowler), 10-1-4. (Typology of the Heard Pond Site, Wayland, Mass. (Fowler), 11-3-74. Artifact Classification Committee Report (B. L. Smith), 11-4-83. A Proposed Classification (Fowler), 15-1-9. Atlatl Weights (Fowler), 17-2-25.
- ARTIFACTS—Materials Used for Chipped Implements (Moffett), 5-3-42. Connecticut Valley Projectile Points (Fowler), 6-4-53. A Stone Knife from Salem Willows, Mass. (E. S. Dodge), 7-1-16. Artifacts of the Ludd Tract, South Hadley, Mass. (Howes), 7-4-68. A Stone Blade from Wellfleet, Mass. (Torrey), 7-4-70. Prehistoric Relics from Beverly, Mass. (Robinson), 8-2-22. A Slate Blade from Concord, Mass. (B. L. Smith), 9-1-12. Triangular Hoes (Fowler), 9-4-83. Adze from Martha's Vineyard, Mass. (Sargent), 12-3-27. Tomahawks of Central New England (Fowler), 12-3-29. Palm Stone (?) from Conn. (Merrill), 12-4-62. Small Triangular Points (Bullen), 12-4-64. Pitted Stones (Merrill), 13-3-19. Oceanic Artifacts in Local Collection (Dodge), 13-4-38. Agricultural Tools of the Northeast (Fowler), 15-3-41. Mass. Fluted Points (Fowler), 16-1-2. Dating Tool Marks in Stone (Landon), 16-2-38. Six Specialized Knives from Martha's Vineyard, Mass. (Huntington), 17-1-15. Of the Wilbraham, Mass. Area (Curry), 17-2-29. The Stone Bowl Industry (Fowler), 17-4-74.
- ARTIFACTS, HAFTING OF—Hafting Artifacts the Indian Way (Fowler), 2-1-27.
- ARTS—Thoughts on the Historic Art of the Northeastern Indians (E. S. Dodge), 13-1-1.
- ATLATL WEIGHTS—Suggested Classification of (Fowler), 17-2-25. Rare whaetail from the Heard Pond Site (Hutchins and Fowler), 17-1-13.
- AYRES, HARRAL—Historic Journeys of Pioneer Years, Southern New England Trails and Activities, 6-1-1.

B

- BALLARDVALE, MASS.—cf. Andover, Mass.
- BANNERSTONES—cf. Atlatl Weights.
- BARNES, J. EDWARD—A Fortified Hill in Mendon, Mass., 9-4-82.
- BARNSTABLE, MASS.—Shellheaps on Sandy Neck (Brooks and Bullen), 10-1-7.
- BASS RIVER—Cape Cod, Mass. The Follins Pond Investigation (B. L. Smith), 14-2-83. Comments on The Follins Pond Report (Pohl), 14-4-105.
- BATES, GEORGE P.—Carbon 14 Dating (with B. L. Smith), 12-2-13.
- BEADS—of Copper, Analysis of (Decker), 3-2-18.
- BEVERLY, MASS.—Prehistoric Relics from (Robinson), 8-2-22.
- BIBLIOGRAPHY—Committee, formation of 1-2-2. Report of Committee, 1-3-2. Preliminary Bibliography of the Archaeology of the New England Indians (Brown and Orchard), 3-1-3.
- BILLERICA, MASS.—The Concord River Site (Vossberg and Mansfield), 16-2-20.
- BIRCH BARK—Box from Passamaquoddy (E. S. Dodge), 14-2-77.
- BLACK LUCY'S GARDEN—in Andover, Mass., a colonial site (Bullen), 6-2-17.
- BLANEY, DWIGHT—Collection of (Bullen), 7-4-77.
- BLUE HILL RIVER WORKSHOP—M-35-1 in South Braintree, Mass. Report on (Rowe), 2-2-20.
- BOATS SITE—in Dighton, Mass. Caches at (Roe), 14-4-109. Sweet's Knoll (Robbins and Staples), 16-4-61.
- BOISSEVAIN, ETHEL—Observations on a Group of Shellheaps on Cape Cod, 5-1-6.
- BOND, THE DOLLY—Steatite Quarry (Bullen), 2-1-14.
- BOURNE, MASS.—A Rock Shelter in (Brewer), 9-1-15.
- BREASTWORKS—Forts, Boundaries (Bullen), 4-1-1.
- BREWER, JESSE—Workshop Logic, 1-4-21. Camp Sites Near Plymouth, Mass., 3-4-55. An Important Burial from Plymouth, Mass., 6-1-15. Excavating Without Damaging Property, 5-2-29. Pits at the Nook Farm Camp Site (with W. W. Whiting), 7-2-43. A Rock Shelter at Bourne, Mass., 9-1-15. Sand Bank Burials, 17-2-17.
- BRIDGEWATER, MASS.—Indians in (Dunn), 3-3-31. Indian Burials at Titicut (Phelps), 11-2-21. The Bridgewater Stone (Aloin), 14-2-73. Historical Approach to Titicut (Robbins), 11-3-48.
- BRONSON MUSEUM—in Attleboro, Mass. The Society Museum Number, 14-3-89.
- BROOKFIELD, MASS.—Indians of Old Brookfield (Phelps from Temple), 9-4-80.
- BROOKS, EDWARD—Nantucket Site M52-3, 1-1-12. Second Annual Report on 2-2-15. Progress Report on 3-3-34. Pottery Types from Hampden County, Mass., 7-4-78. The Squam Pond Site, Nantucket, Mass. (with Bullen), 8-4-56. Shellheaps on Sandy Neck, Barnstable, Mass. (with Bullen), 10-1-7. Three Burials at Nantucket, Mass. (with Bullen), 10-1-14. The Herrecater Swamp Site, Nantucket, Mass. (with Bullen), 10-4-81.

INDEX

- BROWN, DONALD F.—Bibliography Committee Chairman, 1-2-2. Bibliography of the New England Indians (with Orchard), 3-1-3.
- BRYAN, KIRK—In Memoriam, 12-1-12.
- BRYANT, EARL V.—In Memoriam, 17-3-40.
- BULL BROOK SITE—In Ipswich, Mass. (Eldridge and Vacaro), 13-4-39.
- BULLEN, RIPLEY P.—Site Survey Outline, 1-1-8. Progress of 1-2-2. Report on 1-3-5. Cultural Relationships and Terminology in New England, 1-3-27. The Dolly Bond Steatite Quarry, 2-1-14. Site Survey Report to Feb. 1941, 2-3-2. Forts, Boundaries or Ha-Has, 4-1-1. A Proposed Mass. Projectile Point Classification, 4-3-45. Spectrographic Analysis of Some New England Steatite (with Howell), 4-4-62. The Stickney Site, Andover (Ballardvale), Mass. (with Hofmann), 5-2-20. The Geographer as an Aid in Archaeological Problems, 5-3-3. Black Lucy's Garden, Andover, Mass., 6-2-17. Indian Burial at South Dartmouth, Mass., 6-3-44. Foster's Cove Site, Andover, Mass., 7-2-24. Camp Maude Eaton Site, Andover, Mass., 7-2-37. Suggestions of Stratigraphy in Eastern, Mass., 7-3-54. A Burial Pit at Taylor Hill, Wellfleet, Mass. (with Torrey), 7-4-65. The Dwight Blaney Collection, 7-4-77. Two Burials at Tiverton, R. I., 8-1-5. Review—Archaeology of New Jersey, Vol. I (Cross), 8-1-8. Notes on Prehistoric Relics from Beverly, Mass. Graves, 8-2-22. The Ernest S. Clarke Collection, 8-3-47. The Squam Pond Site, Nantucket, Mass. (with Brooks), 8-4-56. The Neck Creek Shellheap, Ipswich, Mass. (with Burtt), 9-1-4. Shell Heaps on Sandy Neck, Barnstable, Mass. (with Brooks), 10-1-7. Three Burials at Nantucket, Mass. (with Brooks), 10-1-14. A Rock Shelter Near Worcester, Mass., 10-1-16. The Herrecater Swamp Site, Nantucket, Mass. (with Brooks), 10-4-81. The Johnson's Spring Site, Peabody, Mass., 11-2-37. Certain Small Triangular Arrow Points, 12-4-64. The Winslow Site, Marshfield, Mass., 13-1-10. Culture Growth and Change in Eastern Mass., 13-2-8. Reply to Fowler's Comments on Culture Growth in Eastern Mass., 14-2-74.
- BULLETIN — Outlined, 1-1-1. Editorial Policy of (Buyers), 2-2-2. Decennial Number, 10-3-49.
- BURGESS PASTURE SITE—in Plymouth, Mass. (W. W. Whiting), 11-1-2.
- BURIALS—Indian Grave in Chatham, Mass. (Johnson), 5-2-26. An Important Burial from Plymouth, Mass. (Brewer), 6-1-15. An Indian Burial at South Dartmouth, Mass. (Bullen and Robbins), 6-3-44. Burial Pit in Wellfleet, Mass. (Torrey and Bullen), 7-4-65. Two Burials at Tiverton, R. I. (Bullen), 8-1-5. A Rock Shelter and Burial in Wilbraham, Mass. (Mohrman), 8-1-6. Artifacts from Beverly, Mass. Graves (Robinson and Bullen), 8-2-22. The South Swansea, Mass. Burials (Phelps), 8-3-33. Burial in Shellheap, Ipswich, Mass. (Bullen and Burtt), 9-1-4. In West Brookfield, Mass. (Ferguson), 9-1-16. Analysis of the Maine Cemetery Complex (B. L. Smith), 9-2-21. Three Nantucket Burials (Brooks and Bullen), 10-1-14. Three Contact Burials from Eastern Mass. (Hadlock), 10-3-63. A Burial at Warwick, R. I. (Robbins), 11-1-1. In Truro, Mass. (Moffett), 11-1-11. In Titicut Site, Bridgewater, Mass. (Phelps), 11-2-21. Use of Red Ochre in Burials (B. L. Smith), 11-2-22. Four Indian Burials at Hyannis, Mass. (Vidal, Shade and Hunt), 12-1-8. An Unusual Burial at Plymouth, Mass. (Sherman), 12-3-37. Two Burials on the Slocum River, Bristol County, Mass. (Byers), 16-4-77. Sand Bank Burials (Brewer), 17-2-17. A Burial at Gardner's Neck, Swansea, Mass. (Robbins), 17-2-22.
- BURTT, J. FREDERICK — The Neck Creek Shellheap, Ipswich, Mass. (with Bullen), 9-1-4.
- BUTLER, EVA L.—Sweat-houses in the Southern New England Area, 7-1-11. Dogs of the Northeastern Woodland Indians (with Hadlock), 10-2-17.
- BYERS, DOUGLAS S.—Bulletin outlined, 1-1-1. Cultured Relationships Outline, 1-2-13. The Taxonomic Approach Redefined, 2-2-21. The Vinland Voyage—1941, 3-4-52. A Possible Explanation of "Fire Beds" or Hearths, 5-4-64. Notes on the Environment of New England, 8-2-29. How Shall I Measure, 12-4-60. The "Red Paint Tombs" in Maine, 15-1-1. Two Burials on Slocum River, Bristol County, Mass., 16-4-77.
- C**
- CABRAL SITE—in Truro, Mass. (Moffett), 14-4-116.
- CACHES—Artifacts from a Cache in Truro, Mass. (Moffett), 8-4-52. A Cache from Ipswich, Mass. (Hadlock), 9-4-73. From Ipswich, Mass. (Jones), 10-2-46. Cache Corner at Satucket, East Bridgewater, Mass. (Seamans), 10-4-94. At the Boats Site, Dighton, Mass. (Rose), 14-4-109. A Cache of Blades (Welt and Fowler), 17-1-6.
- CAMP MAUD EATON—Site in Andover, Mass. (Bullen), 7-2-37.
- CAPE COD—Shellheaps on (Boissevain), 5-1-6. Indian Rocks of, Special Number Vol. 14 (Torrey).
- CAPE COD DISTRICT—Organized 1-3-10.
- CARBON 14 DATING—Archaeology's Newest Tool (B. L. Smith and Bates), 12-2-13.
- CARPENTER, EDMUND S.—An Unusual Pottery Jar from East Milton, Mass., 4-3-38.
- CARVER, MASS.—The Swan Hold Site in (Fowler), 13-2-1.
- CENTRAL DISTRICT CHAPTER—Formation of, 1-3-8.
- CERAMICS—cf. Pottery.
- CHAMPLAIN—Narrative reprint, 3-3-36.
- CHAPTER EXPANSION — Outline of, 1-2-2. Chapters formed, 1-2-8. Dues discouraged, 1-3-1. Progress report, 1-3-7.
- CHARTER MEMBERS—Enumerated, 10-3-49.
- CHATHAM, MASS.—Indian Grave in (Johnson), 5-2-26.
- CHIPPED IMPLEMENTS—cf. Artifacts.

MASSACHUSETTS ARCHAEOLOGICAL SOCIETY

CHRONOLOGY—cf. Cultural Relationships.

CLARKE, ERNEST S. — Geographical Changes in the Coast Line about Marion Harbor, Marion, Mass., 4-2-24. In Memoriam, 7-3-64. The Ernest S. Clarke Collection (Bullen), 8-3-47.

CLASSIFICATION—cf. Artifact Classification. Of Scrapers (Fowler), 2-2-27. Of Projectile Points (Orchard), 2-3-11. Of Projectile Points (Bullen), 4-3-45.

CLIFF SITE—in Truro, Mass. (Moffett), 14-4-113.

COBBOSECONTEE STREAM — of Maine, Campsite on (Dunn and Fowler), 12-1-1.

COCHATO RIVER VALLEY—in Mass., Indians of (South Shore Chapter), 16-3-48.

COLONIAL ARCHAEOLOGY—Status in Mass. in 1941 (H. Hornblower), 4-3-41. Latten Spoons from the Old Colony (Raymond), 11-1-6. Hammersmith Chronology, Saugus, Mass. Iron Works (Fowler), 16-3-41.

COMMITTEES OUTLINED—1-1-2.

CONCORD, MASS.—A Fresh Water Shellheap in, 1-3-14. A Slate Blade from (B. L. Smith), 9-1-2.

CONCORD RIVER VALLEY—Nipmuck Culture of (B. L. Smith), 2-1-1. Report on Site M23-26 in Sudbury, Mass. (Movius), 2-2-17. Site Characteristics in the Concord River Valley (B. L. Smith), 5-3-37. The Concord River Site in Billerica, Mass. (Vossberg and Mansfield), 16-2-20.

CONNECTICUT—Pottery Styles of (Rouse), 7-1-1. The Ragged Mountain Site in (Fowler), 10-2-36.

CONNECTICUT VALLEY — Importance to the Indians (Howes), 1-4-4. Chronology and Classification of Projectile Points in (Fowler), 6-4-53. The Norwottuck Complex of (Fowler), 6-4-58. Primitive Woodworking in (Fowler), 7-4-72. Traprock for the Tools of the Connecticut Valley Indians (Otis), 9-1-1.

CONNECTICUT VALLEY CHAPTER—Formation of, 1-3-8. History of (Fowler), 10-3-59.

CONSERVATION COMMITTEE—Indian Council Ring Investigation, 1-3-7.

CONSTITUTION AND BY-LAWS—Enumerated, 4-2-25.

COPPER BEADS—Analysis of (Decker), 3-2-18.

CRANSTON, R. I. — The Oaklawn Soapstone Quarry (Dunn), 6-4-49.

CULTURAL RELATIONSHIPS—Outline of, 1-2-13. Cultural Relationships and Terminology in New England (Bullen), 1-3-27. Toward a Chronology in Mass. (B. L. Smith), 7-3-49. Report of Culture Sequence Committee, 13-3-15.

CULTURAL TRAITS — of the Southern New England Indians (Hallett), 15-4-59.

CULTURES OF THE NORTHEAST—Ritchie outlined, 1-2-17. In Eastern Mass. (Bullen), 13-2-8. On Long Island (Vossberg), 13-2-10. Comments on (Fowler), 13-3-28. Bullen's Reply to Fowler, 14-2-74.

CURRY, RICHARD JOHN—Artifacts of the Wilbraham, Mass. Area, 17-2-29.

D

DANCES—Wabanaki Dances (N. Smith), 16-2-29.

DEEDS—Indian Deeds on the Vineyard (Gookin), 13-2-6.

DELABARRE, EDMUND BURKE—Gift of Books, 1-2-2. In Memoriam, 7-2-48.

DELAWARE RIVER—in New Jersey. Pot from (Franke), 11-2-17.

DIGHTON, MASS.—Caches at the Boats Site in (Rose), 14-4-109. Sweet's Knoll Site (Robbins, Arthur and Arnold Staples), 16-4-61.

DODGE, ERNEST S.—A Stone Knife from Salem Wil- lows, Mass., 7-1-16. The Historic Art of the Northeastern Indians, 13-1-1. The Occurrence of Oceanic Artifacts in Local Indian Collections, 13-4-38. A Passamaquoddy Bark Box, 14-2-77.

DODGE, KARL S.—Fort Hill in Middleboro, Mass. Field Activities at, 14-2-79.

DOGS—of the Northeastern Woodland Indians (Butler and Hadlock), 10-2-17.

DOLMEN—The Dolmen on Martha's Vineyard, Mass. (Johnson), 6-2-29.

DUNN, GERALD C.—Indians in Bridgewater, Mass., 3-3-31. The Oaklawn Soapstone Quarry, Cran- ston, R. I., 6-4-49. A Campsite on Cobbosecontee Stream, Maine (with Fowler), 12-1-1. A Work- shop at Lake Tacoma, Maine, 15-3-57.

E

EAGLE DAM SITE—in Wrentham, Mass. (Keighley), 12-4-53.

EAST BRIDGEWATER, MASS.—Cache at Satucket (Sea- mans), 10-4-94.

EAST MILTON, MASS.—An Unusual Pottery Jar from (Carpenter), 4-3-38.

EAST PROVIDENCE, R. I.—A Cache of Blades (Welt and Fowler), 17-1-6.

EASTERN MAINE—Archaeology and History in (Rowe), 2-4-7.

EASTERN STATES FEDERATION — Report of Meeting, 1-2-7. Organization and Aims Explained, 1-3-11. Meeting Report (Johnson), 2-2-3.

EASTHAM, MASS.—Hemenway Site (Johnson), 3-3-27.

EASTPORT, MAINE—Early Occupation Site in (Kings- bury and Hadlock), 12-2-22.

EKBLAW, W. ELMER—Geography as an Aid to the Archaeologist, 5-3-34. Distribution of Settlement among the Polar Eskimo, 8-3-39. Review of John- son's "Man in Northeastern North America," 8-4-60. Movement among the Polar Eskimo, 10-1-1. In Memoriam, 10-4-96.

ELDRIDGE, WILLIAM—The Bull Brook Site, Ipswich, Mass. (with Vacaro), 13-4-39.

ENGSTROM, ROLAND E.—The Nunkatusset Site, West Bridgewater, Mass., 13-1-5.

ERIKSSON, LEIF—The Vinland Voyage—1941 (Byers), 3-4-52.

INDEX

- ESKIMO—Distribution of Settlement among the Polar Eskimo (Ekblaw), 8-3-39. Movement among the Polar Eskimo (Ekblaw), 10-1-1.
- EXCAVATIONS—Results of Thorough Excavation and Careful Study (Hofmann), 1-4-23. Excavating Without Damaging Property (Brewer), 5-2-29. Metric System of Measurement (Howes), 6-3-42.
- EXECUTIVE COMMITTEE—Formation of, 1-2-1.

F

- FAULKNER SPRINGS SITE—M39-64, Work Started at, 1-2-9. Progress report, 1-3-9. Special Publication on (Robbins), January, 1941.
- FERGUSON, CHAUNCY C.—Heard Pond Site, Wayland, Mass., 7-1-9. A West Brookfield Indian Burial, 9-1-16. The Trail of the Indian, 13-1-11. In Memoriam, 17-3-40.
- FOLK LORE—Wabanaki Premonition Spirits (N. Smith), 15-3-52. Two versions of a Passamaquoddy Legend (Kingsbury), 17-1-1.
- FOLLINS POND, CAPE COD, MASS.—Report of Investigation (B. L. Smith), 14-2-83. Comments on the Follins Pond Report (Pohl), 14-4-105. The Ship's Shoring at (Pohl), 16-3-53. The Ship's Shoring and Radiocarbon Dating (Pohl), 17-3-49.
- FOOD—Metsoo'ouk (Gookin), 12-4-58.
- FORT GRAHAM—Boundaries (Bullen), 4-1-1.
- FORT HILL—in Middleboro, Mass. Field Activities at (K. S. Dodge), 14-2-79.
- FORTS—Forts, Boundaries (Bullen), 4-1-1. A Fortified Hill in Mendon, Mass. (Barns), 9-4-82.
- FOSTER'S COVE SITE—in Andover, Mass. (Bullen), 7-2-24.
- FOWLER, WILLIAM S.—The Indian Keyway, 1-4-16. Hafting Artifacts the Indian Way, 2-1-27. Scrapers, a Proposed Functional Classification, 2-2-26. Pipe Stem Theory, 4-3-39. Soapstone Bowl Making as Practiced at the Westfield, Mass. Quarry, 4-3-42. Chronology and Classification of Connecticut Valley Projectile Points, 6-4-53. The Norwottuck Complex, 6-4-58. Motifs of Ceramic Design in Mass. 6-4-64. Primitive Woodworking in the Connecticut Valley, 7-4-72. Ceramic Design Elements in Mass. 8-1-1. Triangular Hoes of the Northeast, 9-4-83. Classification of Some Mass. Pottery, 10-1-4. The Ragged Mountain Site, Conn. 10-2-36. The Oval Scraper Complex, 10-3-73. Stone Importation in Prehistoric Mass., 11-2-29. Topology of the Heard Pond Site, Wayland, Mass., 11-3-74. Cultural Sequence of the Potter Pond Site, R. I., 11-4-91. A Campsite on Cobbosecontee Stream, Maine (with Dunn), 12-1-1. Tomahawks of Central New England, 12-3-29. Pottery Types of Central New England, 12-3-38. Pipes and Products of the Stone Bowl Industry, 13-1-13. The Swan Hold Site, Carver, Mass., 13-2-1. Trade Tomahawks, 13-3-23. Comments on Bullen's Culture Growth, 13-3-28. Ceramics of the Early Period, 13-3-29. The Twin Rivers Site, Lincoln, R. I., 14-1-1. Proposed Artifact Classification,

- 15-1-9. Agricultural Tools of the Northeast, 15-3-41. The Green Point Site, Saunderstown, R. I., 15-4-65. Mass. Fluted Points, 16-1-2. Hammersmith Chronology at Saugus, Mass., 16-3-41. A Cache of Blades (with Welt), 17-1-6. Once in a Lifetime (with Hutchins), 17-1-13. Suggested Classification of Atlatl Weights, 17-2-25. The Stone Bowl Industry, 17-4-74.

FRANKE, WALTER E.—A Unique Find, 11-2-17.

G

- GAHAN, LAWRENCE K. — Nipmuck Tribal Bounds, 2-3-13. The Nipmucks and Their Territory, 2-4-2. An Aurignacian Station in Detmold, Germany, 8-2-25.
- GAMES—Indian Games (Hallett), 16-2-25.
- GARDNER, MAINE—Campsite on Cobbosecontee Stream (Dunn and Fowler), 12-1-1.
- GEOGRAPHY—The Geographer as an Aid in Archaeological Problems (Bullen), 5-3-33. Geography as an Aid to the Archaeologist (Ekblaw), 5-3-34. Comments on Interpreting the Past (Robbins), 5-3-40. Notes on the Environment of New England (Byers), 8-2-29.
- GEOLOGY—AND ARCHAEOLOGY: A Partnership (Hartshorn), 12-3-41. Of Twin Rivers Site, Lincoln, R. I. (Schafer), 14-1-2. Giant's Kettles, Indian Mortars, Potholes and Glacial Mills (Stoddard), 14-4-112.
- GERMANY — Detmold, an Aurignacian Station in (Gahan), 8-2-25.
- GOOKIN, WARNER F.—The Pilgrims as Archaeologists, 11-2-19. Metsoo'ouk (or Food), 12-4-58. Indian Deeds on the Vineyard, 13-2-6.
- GOSNOLD, BARTHOLOMEW—Narrative reprint, 1-4-11.
- GRAHAM, FORT—in Andover, Mass. Forts, Boundaries (Bullen), 4-1-1.
- GRAVES—cf. Burials.
- GREEN POINT SITE—in Saunderstown, R. I. (Fowler), 15-4-65.
- GREENE, WILLIAM L.—A Grave in Middleboro, Mass., 3-3-35.

H

- HADLOCK, WENDELL S.—Platform Pipes in Peabody Museum, Salem, Mass., 8-4-49. A Cache from Ipswich, Mass., 9-4-73. Dogs of the Northeastern Woodland Indians (with Butler), 10-2-17. Three Contact Burials from Eastern Mass., 10-3-63. A Site in Eastport, Maine (with Kingsbury), 12-2-22.
- HAFTING, OF ARTIFACTS—The Indian Way (Fowler), 2-1-27.
- HAGGETT'S POND—in Andover, Mass. Forts, Boundaries (Bullen), 4-1-1.

MASSACHUSETTS ARCHAEOLOGICAL SOCIETY

- HALLETT, LEAMAN F.—Chapter Expansion started, 1-2-2. District Chapters organized, 1-3-7. Cultural Traits of the Southern New England Indians, 15-4-59. Indian Games, 16-2-25. Indian Trails and Their Importance to the Early Settlers, 17-3-41. Medicine and Pharmacy of the New England Indians, 17-3-46.
- HAMPDEN COUNTY, MASS. — Pottery Types from (Brooks), 7-4-78.
- HARTSHORN, JOSEPH H. — Geology and Archaeology; Partnership with Profit, 12-3-41.
- HASSANAMISCO—Band of the Nipmuck, a note on (Speck), 4-4-49.
- HEARD POND SITE—in Wayland, Mass. (Ferguson), 7-1-9. Typology of (Fowler), 11-3-74.
- HEARTHES—A possible explanation of "Fire Beds", or Hearths (Byers), 5-4-64.
- HILLSIDE SITE—in Truro, Mass. (Moffett), 11-1-11.
- HOES—Triangular Hoes of the Northeast (Fowler), 9-4-83.
- HOFMANN, ARTHUR M.—Results of Thorough Excavation and Careful Study, 1-4-23. A Stone Pavement at Andover, Mass., 3-2-25. A Strange Deposit of Spearpoints, 5-1-11. The Stickney Site, Andover, Mass. (Ballardvale) with Bullen, 5-2-20.
- HOLDEN SITE—in Truro, Mass. (Moffett), 12-4-47.
- HORNLOWER, HENRY—Status of Colonial Archaeology in Mass. in 1941, 4-3-41.
- HOWE, HENRY F. — Historical Research Chairman, 1-2-6. Questionnaire sent, 1-3-2. Sources of New England History prior to 1620, 3-2-19. Pebble Beach Workshops of the South Shore, 8-3-44. Thumbnail Sketch of King Philip's War, 9-4-76. Archaeology of the Lower North River Valley, Mass. 10-2-39.
- HOWELL, DAVID H.—Spectrographic Analysis of Some New England Steatite (with Bullen), 4-4-62.
- HOWES, WILLIAM J.—The Connecticut Valley, Importance of to the Indian, 1-4-4. The Problematical Thin-Shell Stone Tubes, 3-2-11. A Trading Center in Hadley, Mass. 3-4-58. Aboriginal New England Pottery (1), 5-1-1. (1A), 15-2-23. (2), 15-4-81. (3), 16-1-9. (4), 17-2-30. (5), 17-3-52. Indian Soapstone Quarries of Western, Mass., 5-4-49. Metric System of Measurement, 6-3-42. In Memoriam, 7-3-64. Artifacts of the Judd Tract, South Hadley, Mass., 7-4-68.
- HOWLAND, JOHN—Colonial Site (Hornblower), 4-3-41.
- HUGHES, SITE—Nantucket, Mass. Three Burials at (Brooks and Bullen), 10-1-14.
- HUNT, EDWARD E. JR.—Four Indian Burials at Hyannis, Mass. (with Vidal and Shade), 12-1-8.
- HUNTINGTON, E. G. — Six Specialized Knives from Martha's Vineyard, Mass., 17-1-15.
- HUTCHINS, FRANCES — Once in a Lifetime (with Fowler), 17-1-13.
- HYANNIS, MASS. — Four Indian Burials at (Vidal, Shade and Hunt), 12-1-8.
- I**
- INDIAN COUNCIL RING—Lenox, Mass. Report on (B. L. Smith), 2-1-33. Comments on (Wright), 2-2-30. Further comment (B. L. Smith), 2-3-12.
- INDIAN HISTORY—Sources in New England, prior to 1620 (Howe), 3-2-19.
- INDIAN KEYWAY—a Discovery (Fowler), 1-4-16.
- INDIAN PLACE NAMES—in New England (Sleeper), 10-4-89
- INDIANS—Winslow's Reports on (Sherman), 3-4-43. Of Mass., Reflections on Their Past and Present (Speck), 4-3-33. The Trail of the Indian (Ferguson), 13-1-11. Cultural Traits of the Southern New England Indians (Hallett), 15-4-59. Indians of the Cochato River Valley (South Shore Chapter), 16-3-48. Indians of the Old Colony (Robbins), 17-4-59.
- IPSWICH, MASS.—The Neck Creek Shellheap in (Bullen and Burt), 9-1-4. A Cache from Ipswich (Hadlock), 9-4-73. A Cache from (Jones), 10-2-46. Burial in (Hadlock), 10-3-70. The Bull Brook Site in (Eldridge and Vacaro), 13-4-39.
- J**
- JOHNSON, FREDERICK — Eastern States Federation meeting report, 2-2-3. The Hemenway Site, M42-42, Eastham, Mass., 3-3-27. An Indian Grave in Chatham, Mass., 5-2-26. The Dolmen on Martha's Vineyard, Mass., 6-2-29. Man in Northeastern North America (review by Ekblaw), 8-4-60.
- JOHNSON'S SPRING SITE—in Peabody, Mass. (Bullen), 11-2-37.
- JONES, HOWARD A.—A Cache from Ipswich, Mass., 10-2-46.
- JUDD TRACT — South Hadley, Mass. Artifacts of (Howes), 7-4-68.
- K**
- KEIGHLEY, STEPHEN—The Eagle Dam Site, Wrentham, Mass., 12-4-53.
- KENSINGTON STONE—The (Moltke), 13-4-33.
- KING PHILIP'S WAR—Thumbnail Sketch of (Howe), 9-4-76.
- KINGSBURY, ISAAC W.—Site in Eastport, Maine (with Hadlock), 12-2-22. A Passamaquoddy Legend, 17-1-1.
- KINGSTON, MASS.—The Powers Shellheap in (Sherman), 9-4-75.
- KNIVES—A stone Knife from Salem Willows, Mass. (E. S. Dodge), 7-1-16.
- L**
- LAKE TACOMA — in Maine. Workshop at (Dunn), 15-3-57.
- LANDON, MELVIN B.—Dating Tool Marks in Stone, 16-2-38.
- LENOX, MASS.—Report on Stone Ring in (B. L. Smith), 2-1-33.
- LINCOLN, R. I. — The Twin Rivers Site (Fowler), 14-1-1.

INDEX

LONG ISLAND, N. Y.—Indian Problems of (Chief Red Thunder Cloud), 5-2-17. Notes on the Archaeology of (C. S. Smith), 5-4-56. An Ethnological Introduction to the Long Island Indians (Chief Red Thunder Cloud), 6-3-39. Letters, J. H. Morice and F. G. Speck on Long Island Indians, 7-3-59. The Cultural Area of (Vossberg), 13-2-10.

M

MAINE—Eastern Maine, Archaeology and History in (Rowe), 2-4-7. An Analysis of the Maine Cemetery Complex (B. L. Smith), 9-2-21. The "Red Paint Tombs" of (Byers), 15-1-1. The Survival of the Red Paint Complex in (N. Smith), 17-1-4.

MAIZE—Early Maize, 12-1-10.

MANSFIELD, J. ALFRED—The Concord River Site, Billerica, Mass. (with Vossberg), 16-2-20.

MARBLEHEAD, MASS.—Burial in (Hadlock), 10-3-63.

MARION, MASS. — Archaeological Reconnaissance in (Robbins), 4-2-17. Geographical Changes in Marion Harbor (Clarke), 4-2-24.

MARSHFIELD, MASS. — The Winslow Site (Bullen), 13-1-10.

MARTHA'S VINEYARD, MASS.—The Dolmen on (Johnson), 6-2-29. Polynesian Type Adze from (Sargent), 12-3-27. Indian Deeds on the Vineyard (Gookin), 13-2-6. Six Specialized Knives (Huntington), 17-1-15.

MARYE, WILLIAM B.—It Pays to be Careful, 7-4-76. A Collection from an Average Field in Eastern Maryland, 7-4-76.

MARYLAND, EASTERN—Collection from an Average Field (Marye), 7-4-76.

MASS. ARCHAEOLOGICAL SOCIETY—Ten Year Progress Report (Robbins), 10-3-50.

MASSACHUSETTS INDIANS—Reflections on their Past and Present (Speck), 4-3-33.

MASSASOIT CHAPTER—History of (Sherman), 10-3-61.

MEASUREMENTS—Metric (Howes), 6-3-42. How Shall I Measure? (Byers), 12-4-60.

MEDICINE—Medicine and Pharmacy of the New England Indians (Hallett), 17-3-46.

MEMBERSHIP—Classes of 1-2-1.

MEMBERSHIP LISTS—Publication of, 2-2-6. In 1943, 4-2-30. In 1945, 6-3-46. In 1946, 8-1-12. In 1949, 10-3-76.

MENDON, MASS.—A Fortified Hill in (Barns), 9-4-82.

MERRILL, DONALD G.—A Peculiar Implement from Connecticut, 12-4-62. Notes on Pitted Stones, 13-3-19.

MIDDLEBORO, MASS.—A Grave in (Greene), 3-3-35. Fort Hill Field Activities (K. S. Dodge), 14-2-79.

MILLBURY, MASS.—The Dolly Bond Steatite Quarry in (Bullen), 2-1-14.

MINERALS, ROCKS—Materials Used for Chipped Implements (Moffett), 5-3-42. Traprock for the Tools of Connecticut Valley Indians (Otis), 9-1-1. Stone Importation in Prehistoric Mass. (Fowler), 11-2-29. The Stones of Stone Age New England (Otis), 11-2-45.

MOFFETT, ROSS—Materials Used for Chipped Implements, 5-3-42. Some Shellheaps in Truro, Mass., 7-2-17. The Peaked Hill Site in Provincetown, Mass., 7-3-53. Artifacts from a Cache in Truro, Mass., 8-4-52. The Hillside Site, Truro, Mass., 11-1-11. Late Excavations at the Holden Site, Truro, Mass., 12-4-47. Report of Cultural Sequence Committee, 13-3-15. Matters Disclosed by Erosion at Ryder Beach Site, Truro, Mass., 14-2-69. The Indian Sites Near Cornhill, Truro, Mass., 14-4-113. Some Samples of Red Ochre, 15-3-58.

MOHRMAN, HAROLD W.—A Rock Shelter and Burial in Wilbraham, Mass., 8-1-6.

MOOREHEAD, WARREN KING CHAPTER—Ten year History of (F. M. Tufts), 10-3-53.

MORICE, JOHN H.—Letter to F. G. Speck on Long Island Indians, 7-3-59.

MORTON, THOMAS—Narrative reprint, 9-1-9.

MOLTKE, ERIK—The Kensington Stone, 13-4-33.

MOVIUS, HALLAM L. JR.—Site Report on M23-26, Sudbury, Mass., 2-2-17.

N

NANTUCKET, MASS.—Site M52-3 in, 1-1-12. Society sponsorship, 1-3-6. Second annual report on (Brooks), 2-2-15. Progress report, 3-3-34. The Squam Pond Site (Bullen and Brooks), 8-4-56. Three Burials at the Hughes Site (Bullen and Brooks), 10-1-14. The Herrecater Swamp Site (Bullen and Brooks), 10-4-81. A Steatite Vessel from Nantucket (Roy), 17-3-51.

NECK CREEK SHELLHEAP—in Ipswich, Mass. (Bullen and Burt), 9-1-4.

NEW JERSEY—Archaeology of vol. 1 (Cross), Review by Bullen, 8-1-8.

NIPMUCK CHAPTER—History of (Ekblaw), 10-3-54.

NIPMUCK CULTURE—Taxonomic Method applied to (B. L. Smith), 2-1-1.

NIPMUCK TRIBE—Bounds of (Gahan), 2-3-13. The Nipmucks and their Territory (Gahan), 2-4-2. Bounds of (Wright), 2-4-14. The Hassanamisco Band of (Speck), 4-4-49.

NO MAN'S LAND—The Vinland Voyage—1941 (Byers), 3-4-52.

NOOK FARM SITE—in Plymouth, Mass., Pits in (Brewer and W. W. Whiting), 7-2-43. A Pot from (W. W. Whiting), 10-2-44.

NORTH BROOKFIELD, MASS.—Indians of Old Brookfield (Phelps from Temple), 9-4-80.

NORTH RIVER VALLEY—in Mass., Archaeology of (Howe), 10-2-39.

NORTHEASTERN CHAPTER—History of (Woodward), 10-3-60.

NORTHERN DISTRICT—Organization of, 1-3-10.

NORTON, MASS.—Winneconnet Site (Robbins), 7-2-42.

NORWOTTUCK—The Norwottuck Complex (Fowler), 6-4-58.

NUNKATUSSET SITE—in West Bridgewater, Mass., Report on (Engstrom), 13-1-5.

MASSACHUSETTS ARCHAEOLOGICAL SOCIETY

O

- OCEAN — Oceanic Artifacts in Local Collections (Dodge), 13-4-38.
- OLD COLONY, THE—Indians of (Robbins), 17-4-59.
- ORCHARD, FREDERICK P.—Projectile Point Classification, 2-3-11. A Preliminary Bibliography of the Archaeology of the New England Indians (with Brown), 3-1-3.
- OTIS, LEO D.—Traprock for Tools of the Connecticut Valley Indians, 9-1-1. The Stones of Stone Age New England, 11-2-45.

P

- PARKER, ARTHUR C.—Reprint, Making a Mockery of Archaeology, 1-3-3.
- PASSAMAQUODDY—Bark Box from (Dodge), 14-2-77. A Legend of the (Kingsbury), 17-1-1.
- PATHS—cf Trails.
- PAVEMENT—of Stone at Andover, Mass. (Hofmann), 3-2-25.
- PEABODY, MASS.—Johnson's Spring Site (Bullen), 11-2-37.
- PEAKED HILL SITE—in Provincetown, Mass. (Moffett), 7-3-53.
- PEBBLE BEACH—Workshops of the South Shore (G. B. and H. F. Howe), 8-3-44.
- PHELPS, MASON M. — The South Swansea, Mass. Burials, 8-3-33. Indians of Old Brookfield, 9-4-80. Titicut Indian Burials, 11-2-21.
- PILGRIMS—Narrative reprint, 4-4-57. As Archaeologists (Gookin), 11-2-19.
- PIPES—Pipe Stem Theory (Fowler), 4-3-39. Platform pipes in Peabody Museum, Salem, Mass. (Hadlock), 8-4-49. Pipes and Rare Products of the Stone Bowl Industry (Fowler), 13-1-13.
- PITS—at Nook Farm Site, Plymouth, Mass. (Brewer and W. W. Whiting), 7-2-43. Burial Pit in Wellfleet, Mass. (Torrey and Bullen), 7-4-65. Giant's Kettles, Indian Mortars, Potholes and Glacial Mills (Stoddard), 14-4-112.
- PLACE NAMES—cf. Indian Place Names.
- PLYMOUTH, MASS.—Campsites near (Brewer), 3-4-55. Indian Work Shops near (E. E. Whiting), 4-1-13. Cache of Rubbing Stones (W. W. Whiting), 5-2-28. An important Burial from (Brewer), 6-1-15. Pits at the Nook Farm Site (Brewer and W. W. Whiting), 7-2-43. Old Agawam Path in (A. P. Whiting), 7-3-62. A Pot from Nook Farm (W. W. Whiting), 10-2-44. The Burgess Pasture Site (W. W. Whiting), 11-1-2. An Unusual Burial in (Sherman), 12-3-37. Sand Bank Burials in (Brewer), 17-2-17.
- PLYMOUTH DISTRICT — Organized, 1-3-10, Pottery Traits of (Sherman), 8-2-27.
- POEMS—The Archaeologist (A. P. Whiting), 1-4-2. Found and Lost (A. P. Whiting), 7-4-80. An Ancient Blade (A. P. Whiting), 10-2-48.

- POHL, FREDERICK J.—Comments on the Follins Pond Report, 14-4-105. The Ship's Shoring at Follins Pond, 16-3-53. The Ship's Shoring and Radio-carbon Dating, 17-3-49.
- POTTER POND SITE—in South Kingston, R. I. Cultural Sequence of (Luther and Fowler), 11-4-91.
- POTTERY—Jar from East Milton, Mass. (Carpenter), 4-3-38. Aboriginal New England Pottery (Howes), (1), 5-1-1. (1A), 15-1-23. (2), 15-4-81. (3), 16-1-9. (4), 17-2-30. (5), 17-3-52. Motifs of Ceramic Design (Fowler), 6-4-64. Styles of Pottery in Connecticut (Rouse), 7-1-1. Pottery Types from Hampden County, Mass. (Brooks), 7-4-78. Ceramic Design Elements in Mass. (Fowler), 8-1-1. Pottery Traits of the Plymouth District (Sherman), 8-2-27. Classification in Mass. (Fowler), 10-1-4. A Pot from Nook Farm, Plymouth, Mass. (W. W. Whiting), 10-2-44. A Unique Find (Franke), 11-2-17. Types of Central New England (Fowler), 12-3-38. Ceramics of the Early Period (Fowler), 13-3-29.
- PRING, MARTIN—Narrative reprint, 2-1-23.
- PROJECT COMMITTEE—Outline of, 1-1-3. Report of, 1-3-6.
- PROVINCETOWN, MASS.—Peaked Hill Site (Moffett), 7-3-53.

Q

- QUARRIES—cf. Soapstone Quarries.

R

- RAGGED MOUNTAIN SITE—in Connecticut (Fowler), 10-2-36.
- RAYMOND, PERCY E.—Latten Spoons from the Old Colony, 11-1-6.
- RED OCHRE—in Burials (B. L. Smith), 11-2-22. The "Red Paint Tombs" in Maine (Byers), 15-1-1. Some Samples of (Moffett), 15-3-58. The Survival of the Red Paint Complex in Maine (N. Smith), 17-1-4. The Use of in Historic Times (Robbins), 17-2-18.
- RED THUNDER CLOUD, CHIEF—A Study of the Long Island Indian Problem, 5-2-17. An Ethnological Introduction to the Long Island Indians, 6-3-39.
- RESEARCH COUNCIL—Chairman named, 1-2-6.
- REVERE, MASS.—Burial in (Hadlock), 10-3-66.
- REVERE COPPER AND BRASS CO.—Analysis of Copper Bead from Holyoke, Mass. (Decker), 3-2-18.
- ROBBINS, MAURICE — Faulkner Springs Site, 1-2-9. Ritchie Cultures outlined, 1-2-17. Pamphlet on Faulkner Springs Site, pub. January, 1941. Archaeological Reconnaissance in the Marion, Mass. Region, 4-2-17. Comments on Interpreting the Past, 5-3-40. An Indian Burial at South Dartmouth, Mass. (with Bullen), 6-3-44. It Pays to be Careful, 7-2-42. An Indian Burial at Warwick, R. I. 11-1-1. Historical Approach to Titicut,

INDEX

- 11-3-48. The Sweet's Knoll Site, Dighton, Mass. (with Arthur and Arnold Staples), 16-4-61. The Use of Red Ochre in Historic Times, 17-2-18. An Indian Burial at Gardner's Neck, Swansea, Mass., 17-2-22. Indians of the Old Colony, 17-4-59.
- ROBINSON, JOHN — Prehistoric Relics from Beverly, Mass., 8-2-22.
- ROCK SHELTERS—A Rock Shelter and Burial in Wilbraham, Mass. (Mohrman), 8-1-6. A Rock Shelter at Bourne, Mass. (Brewer), 9-1-15. A Rock Shelter near Worcester, Mass., (Bullen), 10-1-16. The Ragged Mountain Site in Connecticut (Fowler), 10-2-36.
- ROCKS — cf. Minerals. Indian Rocks of Cape Cod (Torrey), Special Number, Vol. 14.
- ROSE, EDWARD F.—Caches at the Boats Site, Dighton, Mass., 14-4-109.
- ROUSE, IRVING—Styles of Pottery in Connecticut, 7-1-1.
- ROWE, JOHN H.—Excavations in the Blue Hill River Workshop, M35-1, 2-2-20. Archaeology and History in Eastern Maine, 2-4-7.
- ROY, EDWARD S.—A Steatite Vessel from Nantucket, Mass., 17-3-51.
- RUBBING STONES—Cache in Plymouth, Mass. (W. W. Whiting), 5-2-28.
- RYDER BEACH SITE—in Truro, Mass. (Moffett), 14-2-69.
- S**
- SALEM, MASS.—Stone Knife from Salem Willows (E. S. Dodge), 7-1-16.
- SANDY NECK — in Barnstable, Mass. Shellheaps on (Brooks and Bullen), 10-1-7.
- SARGENT, HOWARD R.—Adze from Martha's Vineyard, Mass., 12-3-27.
- SATUCKET — in East Bridgewater, Mass. Cache in (Seamans), 10-4-94.
- SAUGUS, MASS.—Iron Works, Hammersmith Chronology (Fowler), 16-3-41.
- SAUNDERSTOWN, R. I. — The Green Point Site in (Fowler), 15-4-65.
- SCHAFFER, J. P.—Geology of Twin Rivers Site, Lincoln, R. I., 14-1-2.
- SCRAPERS — A Proposed Functional Classification (Fowler), 2-2-26. The Oval Scraper Complex (Fowler), 10-3-73.
- SEAMANS, RAYMOND J.—Cache Corner at Satucket, East Bridgewater, Mass., 10-4-94.
- SETH'S SWAMP SITE—in Wellfleet, Mass., Stratigraphy of (Torrey), 7-3-50.
- SHADE, CHARLES I.—Four Burials at Hyannis, Mass. (with Vidal and Hunt), 12-1-8.
- SHELL HEAPS — Fresh water Shellheap at Concord, Mass., 1-3-14. Cape Cod Shellheaps (Boissevain), 5-1-6. In Truro, Mass. (Moffett), 7-2-17. The Neck Creek Shellheap, Ipswich, Mass. (Bullen and Burt), 9-1-4. The Powers Shellheap, Kingston, Mass. (Sherman), 9-4-75. On Sandy Neck, Barnstable, Mass. (Brooks and Bullen), 10-1-7.
- SHERMAN, CHARLES F.—Winslow's Reports of the Indians, 3-4-43 and 4-1-15. Habitations, Summer and Winter Sites, 6-1-10. Sites in the Southeastern Coastal Area, 6-3-33. Pottery Traits of the Plymouth District, 8-2-27. The Powers Shellheap, Kingston, Mass., 9-4-75. An Unusual Burial at Plymouth, Mass., 12-3-37.
- SITE SURVEY—Outline of, 1-1-7. System defined, 1-1-11. Progress report, 1-2-3. Report, 1-3-5. Report, 2-3-2.
- SITES—cf. Village Sites.
- SLEEPER, MYRON O.—Indian Place Names in New England, 10-4-89.
- SLOCUM RIVER—in Bristol County, Mass. Two Burials (Byers), 16-4-77
- SMITH, BENJAMIN L.—A Fresh Water Shellheap at Concord, Mass., 1-3-14. Midwestern Taxonomic Theory Applied to an Eastern Mass. Group, 2-1-1. Further Explanation of, 2-2-31. Report on Stone Ring, Lenox, Mass., 2-1-33. Further Comment on, 2-3-12. Site Characteristics in the Concord River Valley, 5-3-37. Toward a Chronology for Mass., 7-3-49. A Slate Blade from Concord, Mass. 9-1-2. Analysis of the Maine Cemetery Complex, 9-2-21. Red Ochre Use in Prehistoric Burials, 11-2-22. Artifact Classification Report, 11-4-83. Carbon-14 Dating (with Bates), 12-2-13. The Follins Pond, Cape Cod, Investigation, 14-2-83.
- SMITH, CARLYSLE S.—Notes on the Archaeology of Long Island, N. Y., 5-4-56.
- SMITH, NICKOLAS N.—Wabanaki Premonition Spirits, 15-3-52. Wabanaki Dances, 16-2-29. The survival of the Red Paint Complex in Maine, 17-1-4.
- SOAPSTONE—cf. Steatite.
- SOUTH BRAINTREE, MASS.—Blue Hill River Workshop (Rowe), 12-2-20.
- SOUTH DARTMOUTH, MASS.—Indian Burial (Bullen and Robbins), 6-3-44.
- SOUTH HADLEY, MASS.—Judd Tract Artifacts (Howes), 7-4-68.
- SOUTH KINGSTON, R. I.—The Potter Pond Site (Luther and Fowler), 11-4-91.
- SOUTH SHORE CHAPTER—The Indians of the Cochato Valley, 16-3-48.
- SOUTH SWANSEA, MASS.—The South Swansea Burials (Phelps), 8-3-33.
- SOUTHERN GROUP—Formation of 1-2-9.
- SPEARPOINTS—Cache in Andover, Mass. (Hofmann), 5-1-11.
- SPECK, FRANK G.—Reflections on the Past and Present of the Mass. Indians, 4-3-33. A Note on the Hassanamisco Band of Nipmuck, 4-4-49. Letter to J. H. Morice on the Long Island Indians, 7-3-59.
- SPOONS, COLONIAL—Latten Spoons from the Old Colony (Raymond), 11-1-6.
- SQUAM POND SITE—in Nantucket, Mass. (Bullen and Brooks), 8-4-56.
- STAPLES, ARTHUR—Sweet's Knoll Site, Dighton, Mass. (with Robbins and Arnold Staples), 16-4-61.

MASSACHUSETTS ARCHAEOLOGICAL SOCIETY

- STEATITE** — Spectrographic Analysis of (Bullen and Howell), 4-4-62. A Vessel from Truro, Mass. (Moffett), 8-4-52. Pipes and Rare Products of the Stone Bowl Industry (Fowler), 13-1-13. A Vessel from East Providence, Mass. (Welt and Fowler), 17-1-11. A Vessel from Nantucket, Mass. (Roy), 17-3-51. The Stone Bowl Industry (Fowler), 17-4-74.
- STEATITE QUARRIES**—The Dolly Bond Site (Bullen), 2-1-14. A Quarry in Westfield, Mass. (Fowler), 4-3-42. Indian Soapstone Quarries of Western Mass. (Howes), 5-4-49. The Oaklawn Quarry, Cranston, R. I. (Dunn), 6-4-49.
- STICKNEY SITE** — in Andover (Ballardvale), Mass. (Bullen and Hofmann), 5-2-20.
- STODDARD, THEODORE L.**—Giant's Kettles, Indian Mortars, Potholes and Glacial Mills, 14-4-112.
- STONE PAVEMENT**—at Andover, Mass. (Hofmann), 3-2-25.
- STONE TUBES** — The Problematical Thin-Shell Stone Tubes (Howes), 3-2-11.
- STRATEGAPY** — of Seth's Swampsite, Truro, Mass. (Torrey), 7-3-50. In Eastern Mass. (Bullen), 7-3-54.
- STOCKBRIDGE, MASS.**—Council Ring, 1-2-1.
- STONES**—of Minerals. Notes on Pitted Stones (Merrill), 13-3-19. The Kensington Stone (Moltke), 13-4-33. The Bridgewater Stone, 14-2-73. Locally Available Stones are First Choice (Walcott), 15-2-37. Dating Tool Marks in Stone (Landon), 16-2-38.
- STUDLEY, A. IRVIN**—Camp Sites in Southeastern Mass., 6-3-36.
- SUDBURY, MASS.**—Report on Site M23-26 (Movius), 2-2-17.
- SWAN HOLD SITE**—in Carver, Mass. (Fowler), 13-2-1.
- SWANSEA, MASS.**—Indian Burial at Gardner's Neck (Robbins), 17-2-22.
- SWEAT HOUSES**—in Southern New England (Butler), 7-1-11.
- SWEET'S KNOLL SITE**—in Dighton, Mass. (Robbins, Arthur and Arnold Staples), 16-4-61.
- T**
- TAXONOMIC THEORY**—The Midwestern Method and Application to an Eastern Mass. Group (B. L. Smith), 2-1-1. Further explained (B. L. Smith), 2-2-31. The Taxonomic Approach redefined (Byers), 2-2-21.
- TAYLOR HILL**—Wellfleet, Mass. Burial Pit at (Torrey and Bullen), 7-4-65.
- TEMPLE, JOSIAH H.**—Excerpts from History of North Brookfield (Phelps), 9-4-80.
- TITICUT SITE**—in Bridgewater, Mass. Indian Burials in (Phelps), 11-2-21. Historical Approach to (Robbins), 11-3-48.
- TIVERTON, R. I.**—Two Burials in (Bullen), 8-1-5.
- TOMAHAWKS**—of Central New England (Fowler), 12-3-29. Trade Tomahawks (Fowler), 13-3-23.
- TORREY, HOWARD**—Evidences of Typographical Stratigraphy, Wellfleet, Mass., 7-3-50. A Burial Pit at Taylor Hill, Wellfleet, Mass. (with Bullen), 7-4-65. Indian Rocks of Cape Cod, special number, vol. 14. A Stone Blade from Wellfleet, Mass., 7-4-70.
- TRADE GOODS**—Stone Importation in Mass. (Fowler), 11-2-29. Trade Tomahawks (Fowler), 13-3-23.
- TRAILS**—Historic Journeys of Pioneer Years (Ayres), 6-1-1. Old Agawam Path, Plymouth, Mass. (A. P. Whiting), 7-3-62. Indian Trails and Their Importance to the Early Settlers (Hallett), 17-3-41.
- TRURO, MASS.**—Shellheaps in (Moffett), 7-2-17. Artifacts from a Cache in Truro (Moffett), 8-4-52. Hillside Site in (Moffett), 11-1-11. Holden Site in (Moffett), 12-4-47. Ryder Beach Site in (Moffett), 14-2-69. Two Indian Sites Near Cornhill (Moffett), 14-4-113.
- TUBES, OF STONE**—(Howes), 3-2-11.
- TUFTS, FLORENCE M.**—Ten Year History of Moorehead Chapter, 10-3-53.
- TWIN RIVERS SITE**—in Lincoln, R. I. (Fowler), 14-1-1.
- U**
- V**
- VACARO, JOSEPH**—The Bull Brook Site, Ipswich, Mass. (with Eldridge), 13-4-39.
- VERRAZANO**—Voyage reprint, 1-3-30.
- VIDAL, FREDERICO S.**—Four Indian Burials at Hyannis, Mass. (with Slade and Hunt), 12-1-8.
- VILLAGE SITES**—cf. Geography. Site Characteristics in the Concord River Valley (B. L. Smith), 5-3-37. Comments on Interpreting the Past (Robbins), 5-3-40. Habitations, Summer and Winter Sites (Sherman), 6-1-10. Sites in the Southeastern Coastal Area (Sherman), 6-3-33. Camp Sites in Southeastern Mass. (Studley), 6-3-36.
- VINLAND**—The Vinland Voyage, 1941 (Byers), 3-4-52.
- VOSSBERG, WALTER A.**—Long Island, N. Y., a Cultural Area, 13-2-10. The Concord River Site, Billerica, Mass. (with Mansfield), 16-2-20.

INDEX

W

- WABANAKI—cf. Abnaki.
- WALCOTT, CHARLES F.—Locally Available Stone, First Choice for Artifact Manufacture, 15-2-37.
- WARWICK, R. I.—Burial in (Robbins), 11-1-1.
- WAYLAND, MASS.—The Heard Pond Site (Ferguson), 7-1-9. Typology of the Heard Pond Site (Fowler), 11-3-74. Once in a Lifetime (Hutchins and Fowler), 17-1-13.
- WELLFLEET, MASS.—Shellheaps in (Boissevain), 5-1-6. Seth's Swamp Site, Typological Stratigraphy of (Torrey), 7-3-50. A Burial Pit at Taylor Hill (Torrey and Bullen), 7-4-65. An Unusual Stone Blade (Torrey), 7-4-70.
- WELT, JESS W.—A Cache of Blades (with Fowler), 17-1-6.
- WEST BRIDGEWATER, MASS.—The Nunkatusset Site (Engstrom), 13-1-5.
- WEST BROOKFIELD, MASS.—Indian Burial in (Ferguson), 9-1-16.
- WESTERN MASS.—Indian Soapstone Quarries of (Howes), 5-4-49.
- WESTES, CARLOS A. H.—cf. Red Thunder Cloud.
- WESTFIELD, MASS.—Soapstone Bowl Quarry in (Fowler), 4-3-42. Soapstone Quarry in (Howes), 5-4-49.
- WHITING, ADRIAN P.—Poem: The Archaeologist, 1-4-2. Old Agawam Path, Plymouth, Mass., 7-3-62. Poem: Found and Lost, 7-4-80.
- WHITING, W. W.—Indian Workshops Near Plymouth, Mass., 4-1-13. A Cache of Rubbing Stones, 5-2-28. Pits at the Nook Farm Site (with Brewer), 7-2-43. A Pot from Nook Farm, Plymouth, Mass., 10-2-44. The Burgess Pasture Site, Plymouth, Mass., 11-1-2.
- WILBRAHAM, MASS.—Soapstone Quarry in (Howes), 5-4-52. A Rock Shelter and Burial in (Mohrman), 8-1-6. Artifacts of the Wilbraham Area (Curry), 17-2-29.
- WILLOUGHBY, CHARLES C. CHAPTER—History of (B. L. Smith), 10-3-56.
- WINNECONNET SITE—in Norton, Mass. (Robbins), 7-2-42.
- WINSLOW, EDWARD—Reports of the Indians (Sherman), 3-4-43 and 4-1-15.
- WINSLOW COLONIAL SITE — (Hornblower), 4-3-41. Winslow Site in Marshfield, Mass. (Bullen), 13-1-10.
- WOOD, WILLIAM—Narrative reprint, 8-2-17.

- WOODWORKING—Primitive Woodworking in the Connecticut Valley (Fowler), 7-4-72.
- WORCESTER, MASS.—A Rock Shelter Near (Bullen), 10-1-16.
- WORKSHOP LOGIC—(Brewer), 1-4-21.
- WORKSHOPS—Report on M35-1, South Braintree, Mass. (Rowe), 2-2-20. In Plymouth, Mass. (E. E. Whiting), 4-1-13. Pebble Beach Workshops of the Scuth Shore (G. B. and H. F. Howe), 8-3-44. At Lake Tacoma, Maine (Dunn), 15-3-57.
- WRENTHAM, MASS.—The Eagle Dam Site in (Keighley), 12-4-53.
- WRIGHT, HARRY A.—Comments on the Indian Stone Ring, Lenox, Mass., 2-2-30. Nipmuck Bounds Comments, 2-4-14.

X

Y

Z

